

Teens & Social Networking in School
& Public Libraries:

A Toolkit for Librarians & Library

Workers

Created by:

For nearly 50 years YALSA has been the world leader in recommending reading listening and

viewing for teens.

50 East Huron Street
Chicago, IL 60611

1.800.545.2433 x4390
 yalsa@ala.org

YALSA 50 E. Huron St. Chicago, IL 60611 yalsa@ala.org 1.800.545.2433 x4390 www.ala.org/yalsa 1

Table of Contents

Information to share with community members:

How Online Social Networking Facilitates Learning in Schools & Libraries……………..2

Resources for librarians & library workers:

Educating the Community about Online Social Networking …………………...…………..4

Educating Teens about Online Social Networking………………………………..…………7

Additional Resources about Online Social Networking……………………………………10

YALSA 50 E. Huron St. Chicago, IL 60611 yalsa@ala.org 1.800.545.2433 x4390 www.ala.org/yalsa 2

Literacy & Social Networking
Social networking tools give teens
meaningful ways to use and improve
reading and writing skills. All social
networking software requires teens to
read and write. When a teen:

��Creates a profile on a social
networking site,

��Posts or comments on a blog
��Adds or edits content on a wiki
��Searches for social content
��Consults peers online as a part

of research
Reading and writing skills are required.
This is why these technologies are
often referred to as the read/write web.

How Online Social Networking Facilitates Learning in Schools &
Libraries:

What are social networking technologies? They are software that enables people to connect,
collaborate and form virtual communities via the computer and/or Internet. Social networking
web sites are those that provide this opportunity to interact. Sites that allow visitors to send
emails, post comments, build web content and/or take part in live chats are all considered to be
social networking sites.

Social networking technologies have many positive uses in schools and libraries. They are an
ideal environment for teens to share what they are learning or to build something together
online. The nature of the medium allows teens to receive feedback from librarians, teachers,
peers, parents, and others. Social networking technologies create a sense of community (as do
the physical library and school) and in this way are already aligned with the services and
programs at the library and/or school.

Schools and libraries are working to integrate positive uses of social networking into their
classrooms, programs, and services. By integrating social networking technologies into
educational environments, teens have the opportunity to learn from adults how to be safe and
smart when participating in online social networks. They also learn a valuable life skill, as these
social networking technologies are tools for communication that are widely used in colleges and
in the workplace. Here are a few examples of how teens are being introduced to the positive
uses of social networking technologies:

��A math teacher has students serve as scribes on

class blogs. Students post notes, visuals, formulas,
activities and comments related to each day’s lesson.
They also post reflections about their learning at least
once before each test. Using the technology in this
way gives students the chance to process learning
and as a result better understand the content.
See http://pc4sw06.blogspot.com/

��A school uses blogging software to publish its

newspaper. The blog format allows for timely
publication and the ability to make updates easily.
This format also allows for comments from readers
and easy navigation to archived stories. Publication
costs are minimal (no color print costs!) and there is
no limit to the length of the paper, allowing for more
student participation. See
www.uni.uiuc.edu/gargoyle/

��An author creates a blog as a way to reflect on the reading and writing experience. Teens

who enjoy the author’s work keep up on what the author is writing and thinking through the
blog. The author blog is used as a research source and as a way to communicate with the
author about books, reading, and writing.
See www.sparksflyup.com/weblog.php

YALSA 50 E. Huron St. Chicago, IL 60611 yalsa@ala.org 1.800.545.2433 x4390 www.ala.org/yalsa 3

Developmental Assets & Social Networking
When schools and libraries help teens use
social networking tools safely and smartly, they
also help teens meet their developmental assets
as defined by the Search Institute. (www.search-
institute.org) For example when teens:
�� Learn how to use blogs, wikis, and My

Space sites within an educational context
they learn about boundaries and
expectations.

��Are able to use social networking tools in
learning they have a commitment to
learning.

��Have the opportunity to communicate with
peers, experts, authors, etc. via online social
networking they develop social & cultural
competence.

��Work with adults and peers on developing
social network sites and teaching how to use
these sites they are empowered.

��Have a voice in the future of the school or
the library they gain a sense of personal
identity and value.

��See how librarians and teachers use social
networks they are presented with role
models.

��Two biology teachers in different parts of the country are working with students on the topic
of water quality and ecology. The teachers create a joint wiki for the unit of study. As
students find information on the topic, they post to the water quality wiki findings,
observations, and useful resources. Together students build an online resource (their own
encyclopedia) on the topic.

��A public library creates a My Space site as a way to connect with teens in the community.

The space includes quick and easy access to the library catalog and other research tools. It
also includes information on programs and services at the library in which teens can take
part. Teens who are not traditional library users learn about and use the library through My
Space because they are familiar and comfortable with the technology. Teens make the
library one of their My Space friends and then are reminded of the library whenever they log
onto their space.
See ImaginOn Library Loft, www.myspace.com/libraryloft
Hennepin County Library, www.myspace.com/hennepincountylibrary

��A high school student creates a My
Space site for a British poet she needs
to study. As she gathers information,
she enters it into the poet’s My Space
profile. She uses the blog function to
post the poems she analyzes. Before
long, other MySpace authors and poets
(some real, some not) befriend her
poet. They comment on what is written
and lead the student to more
resources. The student has to adopt
the persona of her poet and imagine
what the poet’s responses might
actually be.

��An author creates a My Space account
as a way to keep in touch with teen
readers. The author’s space includes
biographical information, book
information, and reflections on reading
and writing. Teens interested in the
author can communicate with him or
her via My Space and are able to
perform primary source research via
the author’s My Space site.
See Rachel Cohn,
www.myspace.com/rachel_cohn

YALSA 50 E. Huron St. Chicago, IL 60611 yalsa@ala.org 1.800.545.2433 x4390 www.ala.org/yalsa 4

Commonly Accepted Sites That May
Be Affected By DOPA

There are many sites currently used by
adults and teens that may be filtered in
schools and libraries if DOPA passes.
These include:
��Amazon.com which allows

commenting, author blogs, wikis,
and ratings.

��Book review sites such as
FlamingNet.com, SmartGirl.org, &
TeenInk.com.

��DoSomething.org that encourages
discussion about issues that
directly relate to teen lives.

�� Library blogs that are hosted on
Blogger.com and other commercial
hosting sites. For example,
Framingham Public Library YA
Blog at http://fplya.blogspot.com/

�� Library IM reference services that
use AOL, Yahoo, or other
commercially distributed IM
services.

Educating the Community about Online Social Networking

In the media there are many examples of how social networking has played a dangerous role in
teen lives. However, positive examples of how this technology supports teen literacy skills and
developmental growth are not so readily found. For that reason, librarians should play an active
role in educating parents, teachers, and other members of the community about the positive
benefits of social networking in teen lives. The following examples of how you can educate your
community provide a starting point. When planning these events, be sure to enlist your Teen
Advisory Group (TAG) to help you plan and implement the workshops.

��Create and distribute brochures and post
information online about what your library is
already doing to ensure that children and teens
are safe online. Include information about Internet
filters and Internet Acceptable Use Policies that
your library has.

�� Invite parents and educators to a workshop where

they can learn about My Space and other social
networking tools. In the workshop have librarians
and teachers discuss how My Space is being
used in the classroom and library. Have law
enforcement officials talk about how to help teens
stay safe while participating in social networking
online. Have teens with well-designed MySpace
spaces demonstrate the positive ways they use
social networking tools.

��Host Do-It-Yourself Days for adults to learn how to

use Social Networking sites and tools
successfully. After an introduction about what
social networking is, and why it’s an important part
of a teen’s life, teens from your TAG could work
with adults on using the tools in a way that
enhances their own lives. Teens might show
adults how to set up: a blog that showcases a hobby or special interest, a My Space
space to keep in touch with friends, a Flickr account so they can share family photos, an
IM account to conduct live chats with family members overseas etc.

��Create an online demo or class that gives adults the chance to test out and discuss

social networking technologies at their leisure and in a somewhat anonymous setting.
Make the demo available from your library’s web site. Use your TAG group to help
develop the demo.

��Host a community debate about local, state and/or national legislation that seeks to

regulate social networking web sites. One example of proposed legislation is the
Deleting Online Predators Act (DOPA). Invite local experts on both sides of the issue to
participate the debate. Provide handouts and background information for attendees.

YALSA 50 E. Huron St. Chicago, IL 60611 yalsa@ala.org 1.800.545.2433 x4390 www.ala.org/yalsa 5

Social Networking Defined
The following definitions of social networking
tools should help you explain to your
community what it is all about.

Blog: a web page where you can write
journal entries, reviews, articles, and more.
Blog authors can allow readers to post their
own comments. No web design knowledge
is needed to create a blog.

Podcasts: audio files that are available for
download. They are usually available for free
via subscription so that you can
automatically download it to a computer or
MP3 player (like an iPOD).

RSS: a way for subscribers to automatically
receive information from blogs, newspapers,
and podcasts.

Social Networking: in the online world, this
refers to the ability to connect with people
through websites and other technologies,
like discussion boards.

Tagging: refers to the ability to add subject-
headings to content in order to organize
information in a meaningful way and to
connect to others that tag similar content in
the same way.

Wiki: a collaborative space for developing
web content. No web design knowledge is
needed to create a wiki.

��Use social networking technologies as an access point for your library’s services. Create
a My Space space as a place for adults and teens to learn out about programs and

materials. Set up a blog where
adults and teens read about
what’s going on in the library and
can add comments about
programs, materials, and so on.
Develop a booklist wiki where
adults and teens can add titles of
books on specific themes.

�� Inform community members about

how social networking tools allow
for schools and libraries to
integrate technology in
meaningful ways with and for
teens at low (or no) cost. Many
schools and libraries are cash-
strapped or operate without a lot
of in-house technical expertise.
With free blogging software a
school librarian or teacher can
create a website without learning
how to code and can update and
maintain that website with no
extra training.

��Produce a podcast for teachers,

administrators, parents, and
community members that focuses
on the positive aspects of social
networking technologies. The
podcast might be distributed
weekly and could include
overviews of the technologies,
interviews with teens about their
use of technology, interviews with
experts in technology and teen
development who discuss how

the technologies support teen growth and literacy development, and so on.

��Create and distribute an information sheet for adults that provides information about the
positive aspects of social networking, and that includes annotated lists of resources.
You can also post the information on your library’s website, blog, wiki, or My Space
space.

��Sponsor a scholarly presentation, or series of presentations, for local educators and

concerned adults by experts in the field of developmental assets, teen print literacies in
the world of technology, and social networking. Ask speakers to focus directly on how
social networking technologies have positive benefits for teens.

YALSA 50 E. Huron St. Chicago, IL 60611 yalsa@ala.org 1.800.545.2433 x4390 www.ala.org/yalsa 6

Social Networking Sites
del.icio.us
www.del.icio.us
Combines bookmarking and
tagging. Allows users to
network with others in order to
keep track of what is being
bookmarked by those with
similar interests.

Flickr
www.flickr.oom/
A photo-sharing site that allows
users to tag images.

My Space
www.myspace.com
Users build their space on the
web and then invite others to
be their friends.

Technorati
www.technorati.com/
A searchable database of blogs
that gives bloggers the ability to
tag content for easy access by
others.

Wikipedia
www.wikipedia.org/
A wiki encyclopedia that gives
anyone the ability to add to and
change entries.

Educating Teens about Online Social Networking

You can help teens use social networking technologies successfully, and safely, by sponsoring
programs and services that focus on these technologies. The following examples are available
to help you get started. Show these examples to your Teen
Advisory Group (TAG) and see which one(s) they feel are
important to offer in your community. Have your TAG help
plan and carry out the event(s).

��Offer a class to teach teens how to use Blogger.com.
When teens set up their blog you can facilitate a
discussion about how to be safe when blogging,
whether or not it’s a good idea to have open
comments on the blog, etc.

��Host Do-It-Yourself Days for teens where they learn
about a variety of social networking technologies. You
might have a day for photo-sharing technologies,
another day for bookmarking sites, another day for
friend building, and so on. During each of the
sessions you can talk with teens about how to make
decisions about safe use of these technologies.

��Work with teens to produce podcasts on topics of
interest. They might review media and books, talk
about what’s going on in the community, book talk,
etc. As a part of the podcast process, have teens
write outlines of the content they want to cover and
talk with them about who they want to make the
podcast available to.

��With teens create a library books and media wiki as a
means for recommending resources to library patrons.
Train teens on how to update the content of the wiki
and talk about how to evaluate the quality of
information in wikis and other types of resources.

��Take photos at the library and have teens upload and
tag them on Flickr or another photo-sharing and
tagging site. As a part of the uploading and tagging process, discuss with teens whether
or not the photos should be private or public. As they tag the photos, ask them to
consider what the best ways are to describe content in order for friends or the public (if
the photos are made public) to find them.

YALSA 50 E. Huron St. Chicago, IL 60611 yalsa@ala.org 1.800.545.2433 x4390 www.ala.org/yalsa 7

Tools to Use to Get Started
with Social Networking

Blogging
Set up blogs with a free service
like Blogger.com,
www.blogger.com, or download
and customize software with
Word Press,
www.wordpress.com/

Wikis
Setup a wiki with a free tool
such as Wiki Spaces,
www.wikispaces.com, or
download and customize
software with MediaWiki,
www.mediawiki.org/

Authors Using MySpace
Rachel Cohn
www.myspace.com/rachel_cohn
John Green
www.myspace.com/greatperhaps
Cecil Castellucci
www.myspace.com/cecilseaskull
Sara Dessen
www.myspace.com/sarahdessen
Melissa de la Cruz
www.myspace.com/melissadelacruz
David Levithan
www.myspace.com/davidlevithan
Brian Sloan
www.myspace.com/bmsloan
Ned Vizzini
www.myspace.com/nedvizzini

Libraries Using MySpace
Bethpage Public Library
www.myspace.com/bethpagepubliclibrary
Hennepin County Library
www.myspace.com/hennepincountylibrary
Lansing Library
www.myspace.com/lansingpubliclibrary
Library Loft
www.myspace.com/libraryloft

��Have teens create del.icio.us accounts
for collecting resources they can use in
school research. The teens can network
with classmates and peers in del.icio.us
in order to learn about resources their
peers have uncovered that support
learning on a particular topic. Use
del.icio.us networking as a jumping off
point for a discussion of evaluating
information quality.

��Use Flickr as a platform for creative
writing exercises with teens. Upload your
own, or teens’, photos to Flickr and then
have teens write their thoughts, ideas,
and feelings related to photos that you’ve
uploaded.

�� Invite a technology expert in to talk with
teens about how social networking tools
work.

��Give teens the chance to connect with favorite authors,

artists, musicians, and so on via My Space and
personal blogs. Teens can search for the spaces and
blogs using common searching tools and then comment
on the blogs and My Space spaces of those they
connect with.

��Build a library My Space space with teens. Have teens

meet to plan the space, including what it should look
like and include. Work with them to build the site, and
develop guidelines for blogging, commenting, and
making friends on the site. As a part of this project, talk with teens about how to decide
whether or not to accept those who want to befriend them on My Space. Add value to
you’re My Space presence through links to online safety and library resources. Make it
possible for teens to add your catalog search on their My Space accounts.

YALSA 50 E. Huron St. Chicago, IL 60611 yalsa@ala.org 1.800.545.2433 x4390 www.ala.org/yalsa 8

Additional Resources about Online Social Networking & Libraries

FOR LIBRARIANS & EDUCATORS:

Prensky, Marc. Adopt and Adapt. Edutopia, 2005. Available at:
www.edutopia.org/magazine/ed1article.php?id=Art_1423&issue=dec_05#
Prensky covers why it’s important for schools to integrate new technologies into the classroom.

Prensky, Marc. Engage Me or Enrage Me: What Today’s Learners Demand. Educause,
September/October 2005. Available at: www.educause.edu/ir/library/pdf/erm0553.pdf
A look at why using technologies that are of interest to students improves learning and
engagement.

Richardson, Will. Blogs, Wikis, Podcasts and Other Powerful Web Tools for the
Classroom. Corwin Press, 2006.
Richardson explains how and why social networking technologies can be used in the library and
classroom.

The Gateway to Educational Materials
www.thegateway.org
Search with the term “internet safety” to locate educational resources (including lesson plans)
about internet safety

The Internet & Teens: Social Networking Safety, by Bill Erbes
www.opal-online.org/archivelis.htm
An online tutorial for librarians about teaching teens responsible use of social networking sites.

Internet Safety
www.ala.org/ala/washoff/WOissues/techinttele/internetsafety/internetsafety.htm
Multiple resources are accessible from this page, including an FAQ on libraries, children and the
Internet and a toolkit about libraries and the Internet from ALA’s Office of Intellectual Freedom.

Librarians’ Index to the Internet
Two annotated lists of web sites are particularly useful:

��Social Networks: www.lii.org/pub/subtopic/4679
�� Internet Safety: www.lii.org/pub/subtopic/948

Teens Content Creators and Consumers
www.pewinternet.org/PPF/r/166/report_display.asp
This Pew Internet in American Life report illustrates how and why teens use technology to
communicate and create information.

Weblogg-ed
www.weblogg-ed.com/
Educator and technology specialist Will Richardson discusses how and why new technologies
should be integrated into the classroom and library on his frequently updated blog.

YALSA 50 E. Huron St. Chicago, IL 60611 yalsa@ala.org 1.800.545.2433 x4390 www.ala.org/yalsa 9

FOR TEENS:

Social Networking Sites: Safety Tips for Tweens and Teens
www.ftc.gov/bcp/edu/pubs/consumer/tech/tec14.htm
A short and useful list of reminders for staying safe on social networking sites (and online in
general.) Includes a list of resources for finding out more.

FOR PARENTS & CAREGIVERS:

Farnham, Kevin and Dale. My Space Safety: 51 Tips for Parents and Teens. How To
Primers.com, 2006.
Two parents discuss how other parents can help guarantee their teens are safe when using
social networking technologies.

Wired Safety.org: Blog Sites, Profile Sites, Diary Sites or Social Networking Sites
www.wiredsafety.org/internet101/blogs.html
Information on what parents need to do in order to help their children stay safe when using
social networking technologies.

FOR EVERYONE:

iSAFE
www.isafe.org
Provides resources about Internet safety. There’s a different section of the site for: parents,
educators, kids & teens, and law enforcement. There are free online tutorials for young people
and adults as well as printable newsletters and other resources.

NetSmartz
www.netsmartz.org
Provides resources about Internet safety. There’s a different section of the site for: parents,
educators, kids, teens, press and law enforcement. Maintained by the national Center for
Missing & Exploited Children.

